RAIN EVENT NARRATIVE As a supplement to the 2004-2006 USEPA Remedial Investigation (RI) sampling program, Malcolm Pirnie, Inc. collected large volume water column samples and sediment trap samples during four high-flow storm events between January 11, 2008 and March 8, 2008. Samples were designed to characterize suspended solids transported during storm events to the Lower Passaic River from Upper Passaic River, tributaries of the Lower Passaic River (Second River, Third River, and Saddle River), combined sewer overflow (CSO) sites, and stormwater outfall (SWO) sites. The following narrative summarizes the collected samples and requested analyses for this program. Due to different sample matrices, analytical results for the water column samples are available on the project database under the survey identification number 20010. Field work was conducted in accordance with the Lower Passaic River Restoration Project Work Plan (Malcolm Pirnie, Inc., January 2006) and the Lower Passaic River Restoration Project Quality Assurance Project Plan (QAPP; Malcolm Pirnie, Inc., August 2005) and its accompanying addendum (dated December 2007). However, some sampling techniques required field adjustments to accommodate field conditions. Deviations from the QAPP/FPS Addendum included: (1) collection of whole water samples for laboratory filtering and grain-size determinations, and (2) trials of field filtering using QMA filters for metals analyses. Note that the QAPP/FSP Addendum was further amended on December 19, 2007 to include the deployment of sediment traps over multiple rain events to obtain solids settling out of the water column. ## SUMMARY OF RAIN EVENT PROGRAM To meet the data needs and objectives described in the QAPP/FPS Addendum, the following steps were implemented to conduct the Rain Event Program: - Reconnaissance to identify potential SWO and CSO sampling locations. - Monitor the precipitation forecast and mobilize if the approaching storm was classified as a high-flow storm event. - Collect large volume whole water column samples on tributaries, CSOs, and SWOs. - Ship whole water samples to laboratories for filtering and analyze contaminant concentrations on suspended solids. - Collected solids transported on tributaries during high-flow storm events using sediment traps. - Ship sediment samples to laboratories for analysis. # **DETAILS OF THE RAIN EVENT MONITORING** Precipitation forecast monitoring was conducted at least daily and increased to hourly monitoring once a potential high-flow storm event began approaching the Lower Passaic River Study Area (usually 24 to 48 hours before the forecasted arrival of the storm). The National Weather Service website (www.weather.gov) Hourly Weather Graph, maintained by the National Oceanic and Atmospheric Administration (NOAA), was the primary source used by Malcolm Pirnie, Inc. to monitor the approaching storm. This Rain Event Program Narrative Lower Passaic River Restoration Project 1 of 8 Version 2008/11/05 ¹ As part of the 2007-2008 field work, core top samples and low resolution sediment cores were also collected. These samples are described in a separate narrative and are available in the project database under survey identification number 20001. website also provided the current conditions for Newark, New Jersey and recorded the accumulated precipitation for various time intervals. Additional references included the Weather Channel (www.weather.com) and Accuweather (www.accuweather.com) websites as well as the real-time monitoring of stream gages through the United States Geological Survey (USGS) website. Rain events were classified as a high-flow storm event if 0.5 inches of rain was forecasted over a short duration. This criterion was used as a guide for mobilizing the field crews in conjunction with real-time data and communications with the Passaic Valley Sewerage Commissioners (PVSC) plant operators. #### DETAILS OF THE SWO AND CSO SAMPLING PROGRAM Prior to SWO sampling, a reconnaissance of potential SWO sampling locations was conducted. SWO sites exposed at low tide² on the Lower Passaic River were photographed and mapped using a hand-held global positioning system (GPS) device. Township Engineers and other department officials were then contacted by phone to discuss mapped locations and identify other possible outfalls that represented significant aerial coverage. SWO samples were collected at the following locations during the four rain events (Table 1 and Figure 1). This information is also available in the Comments field in the *dbo_Samples* table in the database. Table 1: SWO Sampling Locations and Sample Identification Numbers | Storm Event Date | SWO Sampling Location | Sample Identification Number | |-------------------|---|------------------------------| | | | in Database | | January 11, 2008 | Lyndhurst - Copeland and Riverside Avenue | LPRP-LVCG-PSR-000410 | | | Lyndhurst - Riverside County Park | LPRP-LVCG-PSR-000412 | | | Lyndhurst - Tontine and Riverside Avenue | LPRP-LVCG-PSR-000409 | | | North Arlington - River Road and Crystal Street | LPRP-LVCG-PSR-000414 | | | Nutley - Park Avenue Bridge | LPRP-LVCG-PSR-000411 | | February 1, 2008 | Belleville - Little Street and Davidson Street | LPRP-LVCG-PSR-000417 | | | Lyndhurst - Copeland and Riverside Avenue | LPRP-LVCG-PSR-000419 | | | Lyndhurst - Riverside County Park | LPRP-LVCG-PSR-000416 | | | Lyndhurst - Tontine and Riverside Avenue | LPRP-LVCG-PSR-000421 | | | Nutley - Park Avenue Bridge | LPRP-LVCG-PSR-000413** | | February 13, 2008 | Belleville - Little Street and Davidson Street | LPRP-LVCG-PSR-000418 | | | Nutley - Park Avenue Bridge | LPRP-LVCG-PSR-000425 | | | Lyndhurst - Copeland and Riverside Avenue | LPRP-LVCG-PSR-000426 | | | Lyndhurst - Riverside County Park | LPRP-LVCG-PSR-000427 | | March 8, 2008 | Belleville - Little Street and Davidson Street | LPRP-LVCG-PSR-000428 | | | Kearny - Johnston Street | LPRP-LVCG-PSR-000432 | | | Newark – Blanchard Street | LPRP-LVCG-PSR-000429 | ^{**} Duplicate samples collected (LPRP-LVCG-PSR-000420) Potential CSO sampling locations were identified using regulator engineering drawings, flow rate tables, and land use tables that were made available by PVSC. Selected CSO sampling locations were located in Newark, New Jersey with only one identified in Kearny, New Jersey. No CSO sites are known to exist in the other communities along Rain Event Program Narrative Lower Passaic River Restoration Project ² SWO sites were located below the high tide level. Consequently, as the water level changes from low tide to high tide, river water can flow back into the SWO outfall pipe. the Lower Passaic River. A field reconnaissance of these potential CSO sampling locations was then conducted with personnel from PVSC. At each location the configuration of the CSO regulator box, location of the tide gates, position of the regulator dam, and locations to view flow and to collect samples were identified. (PVSC personnel opened manholes as needed.) As a result of the field reconnaissance, seven CSO sites in Newark, New Jersey were selected for sampling, including, Clay Street CSO, City Dock CSO, Fourth Avenue CSO, Freeman Street CSO, Jackson Street CSO, Saybrook Place/Rector Street CSO, and Verona Avenue CSO. However, no water samples were collected from Jackson Street CSO or City Dock CSO since no discharge flow was observed during the sampled high-flow storm events. Malcolm Pirnie, Inc. communicated regularly with the plant operators during storm events and was notified when the regulator boxes were closed by PVSC and CSO sampling could occur. CSO samples were collected at the following locations during the four rain events (Table 2 and Figure 1). This information is also available in the Comments field in the *dbo_Samples* table in the database. Due to the timing of the January 11, 2008 rainfall with the closing of the tide gates, no discharge flow from the CSOs was observed even though the regulator boxes were closed and the internal dam was submerged. Table 2: CSO Sampling Locations and Sample Identification Numbers | Storm Event Date | CSO Sampling Location | Sample Identification Number | |-------------------|----------------------------------|------------------------------| | | | in Database | | February 1, 2008 | Clay Street CSO | LPRP-LVCG-PSR-000399 | | | Fourth Avenue CSO | LPRP-LVCG-PSR-000402 | | | Saybrook Place/Rector Street CSO | LPRP-LVCG-PSR-000401 | | | Verona Ave CSO | LPRP-LVCG-PSR-000400 | | February 13, 2008 | Clay Street CSO | LPRP-LVCG-PSR-000406 | | | Fourth Avenue CSO | LPRP-LVCG-PSR-000423 | | | Freeman Street CSO | LPRP-LVCG-PSR-000403 | | | Saybrook Place/Rector Street CSO | LPRP-LVCG-PSR-000424 | | | Verona Ave CSO | LPRP-LVCG-PSR-000405 | | March 8, 2008 | Clay Street CSO | LPRP-LVCG-PSR-000433 | | | Fourth Avenue CSO | LPRP-LVCG-PSR-000434 | | | Freeman Street CSO | LPRP-LVCG-PSR-000435 | | | Saybrook Place/Rector Street CSO | LPRP-LVCG-PSR-000404 | ^{**} Duplicate samples collected (LPRP-LVCG-PSR-000407) While the QAPP/FSP Addendumrecommended field-filtering water samples, SWOs and CSOs were observed during field reconnaissance to respond quite rapidly to intermittent rain events and discharges diminished quite rapidly after the rainfall ceased. Consequently, instead of field filtering, large volume whole water samples were collected and shipped to the laboratory for filtering. Whole water CSO/SWO samples were collected using a peristaltic pump. Depending on the location, SWO samples were collected through a storm grate, by removing a manhole cover, or from the concrete discharge pipe. SWO samples were collected by securing Teflon-lined intake tubing to a rigid rod, which was inserted into the SWO stream. The intake tubing was maintained at a height above the bottom of the pipe or manhole to prevent the collection of solids that may have accumulated at the pipe bottom. For CSO sampling, the intake of the tube was positioned 1-foot from the bottom of the CSO regulator box, downstream of the internal dam, when possible. The intake tubing was positioned to prevent the collection of solids that had accumulated within the sand catcher of the regulator box. To ensure that all sample bottles represented a time-integrated CSO/SWO sample (thus accounting for variation in flow), bottles were filled approximately one-tenth to one-fifth of the volume in succession until bottles were full. #### DETAILS OF TRIBUTARY WATER COLUMN SAMPLING PROGRAM As part of the rain event program, Malcolm Pirnie, Inc. collected suspended solids samples, whole water column samples, and sediment trap samples on Second River, Third River, Saddle River, and Ackerman Avenue Bridge. - Second River: Tributary samples were collected during rainfall events at the head-of-tide in the vicinity of the previously occupied semi-permeable membrane (SPMD) sampling location, which is adjacent to the former USGS Second River gage. For protection of the field crew from the elements, the suspended solids and whole water samples were collected approximately 200 yards downstream under a railroad viaduct. - **Third River:** Tributary samples were collected during rainfall events at the head-of-tide location in the vicinity of the previously occupied SPMD sampling location, which is adjacent to the existing USGS Third River gage. This gage is not calibrated and is only used by USGS as an indicator for potential flooding. - Saddle River: Tributary samples were collected during rainfall events at the head-of-tide location in the vicinity of the previously occupied SPMD sampling location, which is adjacent to the existing USGS Saddle River gage. - Ackerman Avenue Bridge: Samples were collected during rainfall events on the Lower Passaic River in the vicinity of the previously occupied SPMD sampling location, which is between the Dundee Dam [at river mile (RM) 17.4 and the Ackerman Avenue Bridge (RM17)]. Water conditions at this location represent flow entering the Lower Passaic River from the Upper Passaic River. No USGS gage exists at this location. During the January 11, 2008 and February 1, 2008 high-flow storm events, Malcolm Pirnie, Inc. collected water column samples from these four tributary locations. Table 3 summarizes the sample identification numbers from these storms. Table 3: Tributary Sampling Locations and Sample Identification Numbers | Storm Event Date | Tributary Sampling Location | Sample Identification Number in Database | |------------------|-----------------------------|--| | | | ======================================= | | January 11, 2008 | Saddle River | LPRP-LVCG-SDR-000001 | | | Second River | LPRP-LVCG-SCR-000003 | | | Third River | LPRP-LVCG-THR-000002 | | | Ackerman Avenue Bridge | LPRP-LVCG-DDL-000004 | | February 1, 2008 | Saddle River | LPRP-LVCG-SDR-000002 ** | | | Second River | LPRP-LVCG-SCR-000004 | | | Third River | LPRP-LVCG-THR-000003 | | | Ackerman Avenue Bridge | LPRP-LVCG-DDL-000006 | ^{**}Duplicate sample LPRP-LVCG-DDL-000003. Field-filtering of large volume water column samples was performed by Malcolm Pirnie, Inc. using a Trace Organic Platform Sampler (TOPS).³ A Teflon-lined sample tube was secured to a rod and the tubing intake was placed about one-foot above the sediment bottom of the tributary. Suspended solids in the water column were collected on a 0.5 µm glass wound fiber filter followed with a 0.7 µm (142 mm diameter) flat glass fiber filter. The total flow through the filters was measured with a graduated cylinder. The flat filters were changed out as they clogged; thereby resulting in multiple flat filters being used during the filtering process. The suspended solids collected on the filters were analyzed by the laboratory; the filtrate was discarded. The water remaining in the filter chamber was also collected and analyzed by the laboratory. Field parameters for the TOPS field-filtration are provided in Attachment A. During the January 11, 2008 storm, field filtering using QMA filter housings fitted with a 0.45 μ m (42 mm diameter) filter was attempted at tributary locations. However, this procedure did not work adequately since it took extremely long to filter less than 80 milliliters of sample. Consequently, for this storm event, QMA filters plus one 4-liter whole water samples, were shipped to the laboratory for analysis. For future storms, only whole water samples were collected for laboratory QMA filtration. Whole water samples were collected by using either the TOPS peristaltic pump (diverting the flow just prior to the filters) or by using a dedicated peristaltic pump to fill the sample jars. In addition to the water column samples, sediment traps were also deployed on the tributaries. These traps were designed to collect recently depositing solids on tributaries that exhibited extremely low amounts of suspended solids during periods of low flow (non-rain events). Traps were constructed of four to six tubes (Figure 2). Each of the two-foot long sediment trap tubes had a slot cut along the top of the tube from end to end. A small spacer remained approximately every foot to keep the tube from collapsing on itself. A lattice was constructed, and the tubes were affixed to it. The lattice was deployed into the tributary bottom with the tube slots facing upward. Each lattice was attached to a safety line that was staked at the shore. The lattice was also held down using rocks, where necessary. Due to the extremely high flow rates through the Second River channel, the lattice was also staked directly to the river bottom. This security was necessary after a set of sediment traps was washed away, also breaking the rope used as a safety line. The sediment traps were deployed for a few weeks in the tributaries over the course of a few rainfall events. Sediment trap were deployed three times between December 2007 and March 2008. The first deployment extended from December 27, 2007 to January 16, 2008; the second deployment extended from January 17, 2008 to February 7, 2008; and the third deployment extended from February 20, 2008 to March 10, 2008. They were inspected regularly until a sufficient volume of sediment had accumulated in each of the traps. The traps were retrieved and the sediment in the tubes was placed into a decontaminated glass jar and allowed to settle overnight (Figure 2). The following day - ³ Refer to the Large Volume Water Column Narrative for more information on TOPS and sampling techniques. the water was decanted from the jar, the sediment was thoroughly mixed, and the sample jars were filled with the sediment. Table 4 summarizes these deployments. This information is also available in the Comments field in the *dbo_Samples* table in the database. Table 4: Sediment Trap Deployments and Sample Identification Numbers | Collection Dates | Tributary | Field Location Name | Sample Identification Number | |------------------|------------------------|---------------------|------------------------------| | | | | in Database | | January 16, 2008 | Saddle River | SDR SedTrap#1 | LPRP-SCSH-SDR-000001 | | | Second River | SCR SedTrap#1 | LPRP-SCSH-SCR-000001 | | | Third River | THR SedTrap#1 | LPRP-SCSH-THR-000001 | | | Ackerman Avenue Bridge | PSR SedTrap#1 | LPRP-SCSH-PSR-001607 | | February 7, 2008 | Saddle River | SDR SedTrap#2 | LPRP-SCSH-SDR-000007 | | | Second River | SCR SedTrap#2 | LPRP-SCSH-SCR-000004 | | | Third River | THR SedTrap#2 | LPRP-SCSH-THR-000006 | | | Ackerman Avenue Bridge | PSR SedTrap#2 | LPRP-SCSH-PSR-001663 | | March 10, 2008 | Second River | SCR SedTrap#3 | LPRP-SCSH-SCR-000005 | | | Second River (Bedload) | SCR Bedload | LPRP-SCSH-SCR-000006 | ### DETAILS ON LABORATORY ANALYSIS Sample bottles and filtering methods for CSO/SWO and tributary samples are presented in Table 5. Suspended solids collected by field filtration or laboratory filtration were analyzed for polychlorodibenzodioxin/furan (PCDD/F), polychlorinated biphenyl (PCB) congeners, polycyclic aromatic hydrocarbon (PAH), and pesticide by Axys Analytical Services (British Columbia, Canada); metals and total suspended solids (TSS) by Brooks Rand (Seattle, Washington); grain size by GeoSea Consulting (British Columbia, Canada); and particulate organic carbon (POC) and TSS by Accutest Laboratories (Dayton, New Jersey). Note that TSS was measured by two laboratories using two different methods. Brooks Rand reported TSS collected on a QMA filter to correspond to the metals analyses, which were also analyzed using a QMA filtering method. Accutest Laboratories reported TSS using the USEPA Method 160.1. Table 5: Laboratory and Shipment Information for CSO/SWO and Tributary Samples | Analysis | Sample Bottle | Filtering Method | Laboratory | |-------------------------|----------------------------|--------------------------|--------------------------| | PCDD/F, PCB, PAH, | Five 4-liter amber bottles | Laboratory-filtration: | Axys Analytical Services | | and Pesticides | | Glass Fiber Wound Filter | | | PCDD/F, PCB, PAH, | TOPS cartridge, flat | Field-filteration: TOPS | Axys Analytical Services | | and Pesticides | filters, and housing water | | | | Metals and TSS | One 4-liter plastic bottle | Laboratory-filtration: | Brooks Rand | | | and one 1-liter bottle | QMA Filter | | | Grain Size ^a | Four gallons – decanted | No filtering (modified | GeoSea Consulting | | | water and ship one half- | ASTM 4464 Method - | | | | gallon | laser light scatter) | | | POC and TSS | One 4-liter bottle | Laboratory-filtration: | Accutest Laboratories | | | | USEPA Method 160.1 | | a: Four gallons of whole water were collected at each SWO/CSO location. Solids were allowed to settle over a 2-day to 3-day period. Water was decanted and remaining suspended solution from the four sampling bottles was combined into one half-gallon bottle for shipment. Sediment trap samples were analyzed for PCDD/F, PCB congeners, PAH compounds, and pesticide by Axys Analytical Services (British Columbia, Canada); metals and total organic carbon (TOC) by Accutest Laboratories (Dayton, New Jersey); grain size by GeoSea Consulting (British Columbia, Canada); and radiological parameters, including cesium-137, beryllium-7, and potassium-40, by Renseselaer Polytechnic Institute (Troy, New York). The following itemized list describes samples and deviations that occurred during the Rain Event Program: - A trial run was conducted on December 17, 2007 and involved the collection of one sample from Ackerman Avenue Bridge (LPRP-LVCG-DDL-000001). This sample was only analyzed for TSS by USEPA Method 160.1. - During the January 11, 2008 storm, only one 4-liter bottle was shipped to Brooks Rand for metals and TSS analyses. However, for two SWO samples (LPRP-LVCG-PSR-000410 and LPRP-LVCG-PSR-000414), the entire whole water sample was used for the metals analysis. Corrective action included the shipment of a separate 1liter bottle to Brooks Rand dedicated to TSS analysis. - During the January 11, 2008 storm, four 1-liter TSS bottles were shipped to Accutest Laboratories. These bottles were filled to the top one bottle after another. However, this sampling approach did not account for time variation in suspended solids. Consequently, the sampling procedure was changed to one 4-liter bottle, which was filled throughout the sample collection to represent a time-integrated sample. Note that on Second River on January 11, 2008, a second 1-liter TSS bottle was collected (LPRP-LVCG-SCR-000006) to characterize the change in TSS during the storm. - During the January 1, 2008 storm, field QMA filtration was attempted. For this storm only, QMA filters plus whole water samples were collected and shipped to the laboratory. This procedure allowed for a comparison of suspended solids collected by laboratory-filtration and field-filtration. The results indicated no difference between the two sampling procedures. Consequently, future sampling efforts only involved the collection of whole water samples designated for laboratory QMA filtration. Consequently, no data are available for TSS by QMA method for LPRP-LVCG-PSR-000409, LPRP-LVCG-PSR-000410, LPRP-LVCG-PSR-000411, LPRP-LVCG-PSR-000412, and LPRP-LVCG-PSR-000414. - During the February 1, 2008 storm, several bottles broke during shipment to Axys Analytical Services laboratory. Organic analyses were completed on the remaining intact bottles. LPRP-LVCG-PSR-000413: analysis conducted on 16 liters, LPRP-LVCG-PSR-000416: analysis conducted on 16 liters, LPRP-LVCG-PSR-000419: analysis conducted on 12 liters, LPRP-LVCG-PSR-000420: analysis conducted on 8 liters, and LPRP-LVCG-PSR-000401: analysis conducted on 16 liters. - During the February 1, 2008 storm, a duplicate sample was collected at Saddle River (Parent sample: LPRP-LVCG-SDR-000002, Duplicate sample: LPRP-LVCG-DDL-000003). However, a duplicate TOPS sample was not collected. - Axys Analytical Services evaporated two extracts: LPRP-LVCG-PSR-000419 and LPRP-LVCG-PSR-000412. Consequently, these two samples only have PAH analysis reported. - GeoSea Consulting performed the modified ASTM 4464 Method laser light scatter on the whole water samples as received from the field during the January 11, 2008 storm. However, during the February 1, 2008 storm, coarse material in sample LPRP-LVCG-PSR-000420 clogged the instrument valve. GeoSea Consulting drained the instrument, sieved the extracted sample through a 1millimeter (mm) sieve, and then re-analyzed. The remaining samples from the February 1, 2008 storm (including LPRP-LVCG-PSR-000413, LPRP-LVCG-PSR-000416, LPRP-LVCG-PSR-000400, and LPRP-LVCG-PSR-000402) plus all other samples from future storms were first sieved before analyzed. - For the QMA laboratory filtration procedure, Brooks Rand set up two parallel filtration apparatuses to form duplicate QMA filters for each 4-liter whole water sample. Brooks Rand then digested the QMA filter with nitric acid and hydrochloric acid and analyzed the suspended solids. However, this method interfered with the quantification of some metals. A more mild acid digestion method was developed by eliminating the hydrochloric acid. Duplicate filters were then analyzed and the metals quantified. Due to limited suspended solid mass, duplicate filters were not available for the following samples (consequently, the data reflects the results from the original nitric acid/hydrochloric acid digestion): January 11 storm LPRP-LVCG-PSR-000411, February 1 storm LPRP-LVCG-PSR-000399, February 13 storm LPRP-LVCG-PSR-000406, and the rinse blanks (LPRP-RINS-ATE-000034, LPRP-RINS-ATE-000035, LPRP-RINS-ATE-000036, and LPRP-RINS-ATE-000037). - During the first deployment, sediment trap samples on the Second River (LPRP-SCSH-SCR-000001) and Ackerman Avenue Bridge (LPRP-SCSH-PSR-001607) were not submitted for radiological analyses due to limited sediment mass. - During the third deployment, a sediment trap was positioned in the main channel of Second River (LPRP-SCSH-SCR-000006) to collect coarse-grained material to characterize the tributary bedload. Where appropriate, field parameter are provided in Attachment A and listed in the Comments field in the *dbo_Samples* table in the database. At the time that this narrative was written, the grain size data were not available on the project database. However, the data package (as received) from GeoSea Consulting is available in the project database download as a separate zip-file. Sediment Trap Lower Passaic River Restoration Project Figure 2e November 2008 Attachment A Field Parameters Table **Table A1: Tributary and CSO/SWO Water Column Samples - Field Parameters** | | | | | Field Parameters (units) | | | | | | | | | | | |--|---------------|---|----------------------|--------------------------|-------------------------|--------------------|-------------------------|---------------------|--------------|----------|----------|-------------------------------------|---|---| | PREMIS Sample ID | Waterbody | Location | Event | рН | Conductivity
(mS/cm) | Turbidity
(NTU) | Dissolved Oxygen (mg/L) | Temperature
(°C) | TDS
(g/L) | ORP | Salinity | Total Volume
through QMA
(mL) | Note from GeoSea Consulting, Inc. on Grain Size Analysis | Comments | | LPRP-LVCG-SCR-000003 | Second River | - | 1/11/2008 | - | - | 110 | - | - | - | - | - | 626 | no problems to report with laser | - | | LPRP-LVCG-SCR-000006 | Second River | - | 1/11/2008 | - | - | _ | - | - | - | - | - | - | <u>-</u> | Second TSS sample for LPRP-LVCG-SCR-000003, collected immediately after the completion of the TOPS sample collection. | | LPRP-LVCG-THR-000002 | Third River | - | 1/11/2008 | - | - | 42 | - | - | - | - | - | 500 | no problems to report with laser | - | | LPRP-LVCG-SDR-000001 | Saddle River | - | 1/11/2008 | - | - | 31.8 | - | - | - | - | - | 500 | no problems to report with laser | - | | LPRP-LVCG-DDL-000004 | Dundee Lake | - | 1/11/2008 | - | - | 152 | - | - | - | - | - | 880 | no problems to report with laser | - | | LPRP-LVCG-SCR-000004 | Second River | - | 2/1/2008 | - | - | 122 | - | - | - | - | - | - | filtered through 1mm sieve - observed organic material on sieve | - | | LPRP-LVCG-THR-000003 | Third River | Third River Bridge near
Wachovia Bank | 2/1/2008 | - | - | 61.4 | - | - | - | - | - | - | filtered through 1mm sieve - observed organic material on sieve | | | LPRP-LVCG-SDR-000002 | Saddle River | Bank on the cemetary | 2/1/2008 | - | - | 64.8 | - | - | - | - | - | - | no problems to report with laser | | | LPRP-LVCG-DDL-000006 | Dundee Lake | - | 2/1/2008 | - | - | 91.1 | - | - | - | - | - | - | no problems to report with laser | | | LPRP-LVCG-DDL-000003 (dup
for LPRP-LVCG-SDR-000002) | Saddle River | - | 2/1/2008 | - | - | - | - | - | - | - | - | - | no problems to report with laser | TOPS duplicate not collected | | LPRP-LVCG-PSR-000399 | CSO#1 | Clay Street Regulator CSO (NW side of Route 21 and Clay Street) | 2/1/2008 | 8.32 | 0.252 | 147 | 12.81 | 1.97 | | +189 ORP | | | no problems to report with laser | | | LPRP-LVCG-PSR-000400 | CSO#2 | Verona Avenue Regulator CSO
(McCarter Highway and Verona
Avenue in front of truck entrance
gate) | 2/1/2008 | 8.32 | 0.252 | 147 | 12.81 | 0.79 | - | +169 ORP | - | - | filtered through 1mm sieve - observed organic material on sieve | - | | LPRP-LVCG-PSR-000401 | CSO#3 | Saybrook Place/Rector Street
Regulator along the Passaic River
near a pump station along
McCarter Highway) | 2/1/2008 | 7.42 | 0.234 | 115 | 12.65 | 1.61 | - | +176 ORP | - | - | no problems to report with laser | - | | LPRP-LVCG-PSR-000402 | CSO#4 | Fourth Avenue Regulator (bottom of Fourth Avenue along Passaic Street) | 2/1/2008 | 7.28 | 0.194 | 81.5 | 10.36 | 3.07 | - | +196 ORP | - | - | filtered through 1mm sieve - observed organic material on sieve | - | | LPRP-LVCG-PSR-000405 | CSO#1 | Verona Avenue Regulator CSO
(McCarter Highway and Verona
Avenue in front of truck entrance
gate) | 2/13/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000406 | CSO#2 | Clay Street Regulator CSO (NW side of Route 21 and Clay Street) | 2/13/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000423 | CSO#3 | Fourth Avenue Regulator (bottom of Fourth Avenue along Passaic Street) | 2/13/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000424 | CSO#4 | Saybrook Place / Rector Street
Regulator | 2/13/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000403 | CSO#5 | Freeman Street Regulator | 2/13/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000433 | CSO#4 | Clay Street CSO Fourth Avenue CSO | 3/8/2008 | - | - | - | - | - | - | - | - | - | - | - | | LPRP-LVCG-PSR-000434 | CSO#5 | Rector/Saybrook CSO | 3/8/2008
3/8/2008 | | - 0.645 | - 00 F | - | - | - 0.44 | | - 0.02 | - | - | - | | LPRP-LVCG-PSR-000404 | CSO#6 | Rector/Saybrook CSO | 3/8/2008 | 6.90 | 0.645 | 98.5 | - | - | 0.41 | +282 ORP | 0.03 | - | | - | | LPRP-LVCG-PSR-000407 (dup
for LPRP-LVCG-PSR-000404) | Dup for CSO#6 | THEOLOT / SUMMED COO | 5/ 8/ ZUU8 | - | - | - | - | - | - | - | - | - | - | - | | LPRP-LVCG-PSR-000435 | CSO#7 | Freeman Street CSO | 3/8/2008 | - | - | - | - | - | - | - | - | - | - | - | Table A1: Tributary and CSO/SWO Water Column Samples - Field Parameters | | | | | Field Parameters (units) | | | | | | | | | | | |--|---------------|---|-----------|------------------------------|--------------------------------|-------------------------------|-----------|------------------------------|-------|-----|----------|--------------|---|--| | | | | | рН | Conductivity | Turbidity | Dissolved | Temperature | TDS | ORP | Salinity | Total Volume | Note from GeoSea Consulting, Inc. on | Comments | | PREMIS Sample ID | Waterbody | Location | Event | | (mS/cm) | (NTU) | Oxygen | (°C) | (g/L) | | | through QMA | Grain Size Analysis | | | | | | | | | | (mg/L) | | | | | (mL) | | | | LPRP-LVCG-PSR-000409 | SWO#1 | Lyndhurst (Tontine and Riverside
Avenue) - outside Little League
Fields | 1/11/2008 | 7.8 | 0.42 | 3.5 | - | 9.04 | - | - | - | - | no problems to report with laser | - | | LPRP-LVCG-PSR-000410 | SWO#2 | Lyndhurst (Riverside and
Copeland Avenue) - new
apartment complex | 1/11/2008 | 7.7 | 0.53 | 0.0 | - | 9.7 | - | - | - | 4,000 | - | no water remaining for TSS - no data will
be reported | | LPRP-LVCG-PSR-000411 | SWO#3 | Nutley (Park Avenue Bridge) - exit
8 under the bridge | 1/11/2008 | Initial = 7.9
Final = 8.0 | Initial = 0.74
Final = 0.33 | Initial = 24.1
Final = 304 | - | Initial = 7.9
Final = 8.0 | - | - | - | - | no problems to report with laser | - | | LPRP-LVCG-PSR-000412 | SWO#4 | Lyndhurst (Riverside County Park) | 1/11/2008 | 7.9 | 0.33 | 25 | - | 9.9 | - | - | - | - | no problems to report with laser | - | | LPRP-LVCG-PSR-000414 | SWO#5 | North Arlington (River Road and
Crystal Street) | 1/11/2008 | 8.1 | 0.40 | 5.0 | - | 10.6 | - | - | - | 4,000 | no problems to report with laser | no water remaining for TSS - no data will
be reported | | LPRP-LVCG-PSR-000416 | SWO#1 | Lyndhurst (Riverside County Park) | 2/1/2008 | - | - | - | - | - | - | - | - | | filtered through 1mm sieve - observed organic material on sieve | - | | LPRP-LVCG-PSR-000417 | SWO#2 | Belleville - Little Street and
Davidson Street | 2/1/2008 | - | - | - | - | - | - | - | - | | no problems to report with laser | | | LPRP-LVCG-PSR-000419 | SWO#4 | Lyndhurst (Riverside and
Copeland Avenue) - new
apartment complex | 2/1/2008 | - | - | - | - | - | - | - | - | - | no problems to report with laser | - | | LPRP-LVCG-PSR-000421 | SWO#5 | Lyndhurst (Tontine and Riverside
Avenue) - outside Little League
Fields | 2/1/2008 | - | - | - | - | - | - | - | - | - | no problems to report with laser | - | | LPRP-LVCG-PSR-000413 | SWO#6 | Nutley (Park Avenue Bridge) - exit
8 under the bridge | 2/1/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve - observed organic material on sieve | - | | LPRP-LVCG-PSR-000420 (dup
for LPRP-LVCG-PSR-000413) | Dup for SWO#6 | Nutley (Park Avenue Bridge) - exit
8 under the bridge | 2/1/2008 | - | - | - | - | - | - | - | - | | sample contained coarse material blocking instrument valve. Drained instrument - filtered sample through 1mm sieve and then re-processed. | - | | LPRP-LVCG-PSR-000425 | SWO#1 | Nutley (Park Avenue Bridge) - exit
8 under the bridge | 2/13/2008 | 6.4 | 0.22 | - | 12 | 1.1 | - | - | - | | filtered through 1mm sieve | | | LPRP-LVCG-PSR-000426 | SWO#2 | Lyndhurst (Riverside and
Copeland Avenue) - new
apartment complex | 2/13/2008 | - | - | - | - | - | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000418 | SWO#3 | Belleville - Little Street and
Davidson Street | 2/13/2008 | 7.0 | 0.497 | 120 | 12.68 | 0.55 | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000427 | SWO#4 | Lyndhurst (Riverside County Park) | 2/13/2008 | 6.65 | 0.394 | 28.3 | 12.95 | 0.92 | - | - | - | - | filtered through 1mm sieve | - | | LPRP-LVCG-PSR-000432 | swo | Johnston Avenue SWO | 3/8/2008 | - | - | - | - | - | - | - | - | - | - | - | | LPRP-LVCG-PSR-000428 | SWO#5 | Little Street SWO | 3/8/2008 | - | - | - | - | - | - | - | - | - | - | - | | LPRP-LVCG-PSR-000429 | SWO#6 | Blanchard Street SWO | 3/8/2008 | - | - | - | - | - | - | - | - | - | - | - | **Table A2: Tributary TOPS Sampling Parameters** | | | | | Trac | | | | | |---------------------------|--------------|-----------|----------------------|----------------------------|-------------------------|----------------------------|----------------------|---| | PREMIS Sample ID | Waterbody | Event | TOPS Flow
(L/min) | TOPS
Volume
(liters) | Number of Filters Used | Water
Depth
(inches) | Intake Hose | Comments | | LPRP-LVCG-SCR-000003 | Second River | 1/11/2008 | 2.5 - 3.0 | 25 | 6 flat filters clogged | - | 3 inches from top | - | | LPRP-LVCG-THR-000002 | Third River | 1/11/2008 | 0.48 | 125 | 9 flat filters clogged | 8 | 3 inches from bottom | - | | LPRP-LVCG-SDR-000001 | Saddle River | 1/11/2008 | 2.6 | 100 | 12 flat filters clogged | 36 | 1 foot from bottom | - | | LPRP-LVCG-DDL-000004 | Dundee Lake | 1/11/2008 | 2.5 - 3.0 | 51 | 6 flat filters clogged | - | 4 inches from top | - | | LPRP-LVCG-SCR-000004 | Second River | 2/1/2008 | 2.5 - 3.0 | 68.5 | 7 flat filters clogged | - | 4 inches from bottom | cartridge filter clogged on 7th filter. | | LPRP-LVCG-THR-000003 | Third River | 2/1/2008 | 250 in 7.1 sec | 56 | 6 flat filters clogged | - | | - | | LPRP-LVCG-SDR-000002 | Saddle River | 2/1/2008 | 2.5 - 3.0 | 58.1 | 6 flat filters clogged | - | 6 inches from bottom | - | | LPRP-LVCG-DDL-000006 | Dundee Lake | 2/1/2008 | 250 in 9.5 sec | 55 | 8 flat filters clogged | - | - | - | | LPRP-LVCG-DDL-000003 (dup | Saddle River | 2/1/2008 | | | | | | TOPS duplicate not collected | | for LPRP-LVCG-SDR-000002) | | | | | | | | |